

A CONSUMER HEALTH ADVOCATE'S GUIDE TO THE 2016 GEORGIA LEGISLATIVE SESSION

Information for Action

**GEORGIANS FOR A
HEALTHY FUTURE**

THE VOICE FOR GEORGIA HEALTH CARE CONSUMERS

Contents

About Georgians for a Healthy Future » PAGE 2

Legislative Process Overview » PAGE 3

How a Bill Becomes a Law (Chart) » PAGE 8

Constitutional Officers & Health Policy Staff » PAGE 10

Agency Commissioners & Health Policy Staff » PAGE 11

Georgia House of Representatives » PAGE 12

House Committees » PAGE 22

Georgia State Senate » PAGE 24

Senate Committees » PAGE 28

Health Care Advocacy Organizations & Associations » PAGE 30

Media: Health Care, State Government & Political Reporters » PAGE 33

Advocacy Demystified » PAGE 34

100 Edgewood Avenue, NE, Suite 1015
Atlanta, Georgia 30303
(404) 567-5016
www.healthyfuturega.org

ABOUT GEORGIANS FOR A HEALTHY FUTURE

Georgians for a Healthy Future (GHF) is a nonprofit health policy and advocacy organization that provides a voice for Georgia consumers on vital and timely health care issues. Our mission is to build and mobilize a unified voice, vision and leadership to achieve a healthy future for all Georgians.

Georgians for a Healthy Future approaches our vision of ensuring access to quality, affordable health care for all Georgians in three major ways

- 1) outreach and public education,
- 2) building, managing, and mobilizing coalitions, and
- 3) public policy advocacy.

GEORGIANS FOR A HEALTHY FUTURE'S 2016 POLICY PRIORITIES INCLUDE:

- » Close the coverage gap in Georgia.
- » Set and enforce network adequacy standards for all health plans in Georgia.
- » End surprise out-of-network bills.
- » Ensure provider directory accuracy and usability.
- » Remove unnecessary restrictions on consumer education and assistance.
- » Ensure access to quality health care services for Medicaid and PeachCare beneficiaries.
- » Prevent youth substance use disorders through utilizing Screening, Brief Intervention, and Referral to Treatment (SBIRT) in Medicaid.

KEY STAFF CONTACTS

Cindy Zeldin
Executive Director
404 567 5016 x 1
czeldin@healthyfuturega.org

Laura Colbert
Director of Outreach and Partnerships
404 567 5016 x 2
lcolbert@healthyfuturega.org

Anna Cullen
Communications Manager
404 567 5016 x 3
acullen@healthyfuturega.org

Andy Lord
Lobbyist
andylord@ga-lobbyist.com

Meredith Gonsahn
Health Policy Analyst
404 567 5016 x 6
mgonsahn@healthyfuturega.org

Whitney Griggs
Outreach and Engagement Manager
404 567 5016 x 5
wgriggs@healthyfuturega.org

Legislative Process Overview

I. HISTORY AND OVERVIEW

The Georgia General Assembly has operated since 1777, when Georgia became one of the thirteen original states. The General Assembly consists of two chambers, the House of Representatives and the Senate. Each chamber is elected by Georgia voters every two years. Elections occur in even-numbered years (e.g., 2014, 2016, and 2018). The Georgia Constitution sets the Senate membership at “not more” than 56 senators. The House membership is set at “not fewer” than 180 representatives. With a total membership of 236, Georgia’s General Assembly is the third largest in the United States. The Georgia Constitution also states that the General Assembly begin its session on the second Monday in January of each year, for no longer than 40 total days. Typically, the session runs into late March or early April because the 40 official session days are often not consecutive.

II. HOW DOES THE LEGISLATIVE PROCESS WORK?

The way a bill becomes a law is called the legislative process. The legislative process begins with an idea that addresses a need or interest in the state. The idea can begin with a legislator, legislative committee, citizen or group of citizens, an advocacy organization, or other group. A legislator decides to sponsor (or own) a bill addressing this need, either with a new law or a bill that will change an existing law. A nonpartisan lawyer in the Office of Legislative Counsel advises the legislator on legal issues and drafts (or writes) the bill.

A) INTRODUCTION AND FIRST READING: Once the bill has been drafted, the legislator files the bill with the Clerk of the House if the legislator is a Representative or the Secretary of the Senate if s/he is a Senator. The Clerk or the Secretary then assigns the bill a number. On the next legislative day after filing, the bill is formally introduced in its assigned chamber (e.g. the House or the Senate). In chamber, the bill’s title is read during the period of 1st readings. Immediately after 1st reading the chamber’s presiding officer assigns the bill to a committee. Bills are usually sent to committees based on subject matter, but the President of the Senate and the Speaker of the House have the choice about where a bill is assigned.

B) SECOND READINGS (HOUSE):

In the House only, on the next legislative day, the House Clerk reads the bill's title in chamber again. The actual bill is already assigned to a committee. (In the Senate, the 2nd reading comes after a bill receives a favorable report from the committee to which it has been assigned.)

C) COMMITTEE:

A committee is responsible for studying the bill. The committee often asks for advice and testimony from experts, and relevant data and information. The committee may take comments from those who are interested in or affected by the bill. During the committee meetings, the bill's author and other legislators may testify. After considering a bill, committees may:

- *Recommend Bill or Resolution Do Pass*—this means that the committee suggests the bill be passed by the full chamber; or
- *Recommend Do Not Pass*—this means the committee suggests the bill should be rejected by the full chamber; or
- *Recommend Do Pass with changes* (amendments or substitutes)—this means the committee suggests that the bill be changed or edited in some specific ways before the full chamber votes to pass it;
- *Report without recommendation* (in House); or
- *Hold Bill*—the committee does not allow the bill to move to the full chamber for a vote.

Often, a bill will be sent to a subcommittee, based on subject area. Then the full committee can hold hearings and make revisions. If the full committee approves the bill, it is "reported" to the full chamber. If the committee takes no action on the bill, it "dies." Final Committee action is reported to the chamber in a written report.

D) SECOND READING (SENATE):

Bill is read for the second time on the legislative day following Committee report.

E) THIRD READING AND PASSAGE:

If a bill is reported favorably by committee, it is returned to the Clerk of the House or Secretary of the Senate. They prepare a General Calendar of bills that have been favorably reported from committees. For the first ten days of session, the chamber's presiding officer will call up bills from this calendar for floor action. This means the chamber can debate the bill, add amendments, or vote on the bill. Beginning the 10th day of session, the Rules Committee meets, chooses bills from the General Calendar, and creates a Rules Calendar for the next day's floor consideration. During the last 30 days of session, the chamber's presiding officer calls up bills from the Rules Calendar for consideration by the entire House or Senate. When the presiding officer calls up a bill from the Rules Calendar, the Clerk reads the bill's title (3rd reading). The bill is now ready for floor debates, amendments, and for voting.

F) TRANSMISSION:

If the bill is approved by a majority of the voting membership of that chamber, it is signed by the Clerk or the Secretary and sent—or “transmitted”—to the other chamber for its consideration. The process described above is then repeated. If the second chamber passes the bill, it is returned to the chamber where it started. Most of the time, any important bill passed in one chamber will be changed by the other. If those changes are accepted by a majority of the voting membership in the originating chamber, this bill is approved and ready to be submitted to the Governor.

G) CONFERENCE COMMITTEE:

However, if the originating chamber rejects the changes, a conference committee may be formed. A conference committee is comprised of three members from each chamber, appointed by the Speaker of the House and the President of the Senate. Both versions of the bill will go before the conference committee so that differences can be worked out. In this situation, a bill's passage requires both chambers to agree to the Conference Committee's final report. If both chambers accept the Conference Committee report, the bill is approved and may be sent to the Governor.

H) GOVERNOR'S SIGNATURE/VETO:

If requested, a bill may be sent to the Governor immediately after passage. Most of the time, bills go to the Governor following the last day of the legislative session. The Governor may approve or veto (reject) a bill within six days of receiving it while the General Assembly is in session. After the final day of the legislative session, he has 40 days to approve or veto a bill. If the Governor takes no action within that time, the bill becomes a law. If the Governor vetoes the bill, the General Assembly may override the veto with a two-thirds vote by each chamber during the next session. A law becomes effective July 1 of the same year, unless a different date is written in the language of the law.

After a bill has become law, it is assigned to the appropriate state or federal agency to be carried out. At this point, the agency develops rules and policies related to the new law. This provides advocacy organizations, interest groups, and the public with additional opportunities to shape a law's effect.

III. PUBLIC INFORMATION

The Georgia Constitution requires that both the House of Representatives and Senate maintain a journal of their proceedings; the Clerk of the House of Representatives and the Secretary of the Senate keep the legislative records.

The Clerk of the House of Representatives is an officer of the House, elected by a majority of the members of the House for with the same two-year term as the Representatives serve. The Secretary of the Senate is elected by a vote of the Senators for the same two-year term as the Senators serve. Each Office serves as the keeper for all bills, resolutions, substitutions, amendments, records, papers and official documents filed with their respective chamber. Other responsibilities include keeping record of the daily proceedings of the chamber, tallying votes, and certifying all engrossed and enrolled copies of bills.

The Office of the Clerk of the House makes copies of bills available to the public. For official records of the House or the Clerk of the House, call (404) 656-5015 or write to: Clerk of the House, 309 State Capitol Building, Atlanta, GA 30334. You can also visit <http://www.house.ga.gov/>

The Office of the Secretary of the Senate provides legislation, applicable votes, and other documents online at <http://www.legis.ga.gov>, or in Room 353 of the State Capitol. These documents include:

- ***Senate First Readers***—a brief summary of all bills and resolutions read the first time and referred to committee. Available at <http://www.legis.ga.gov/Legislation/en-US/FirstRead.aspx>;
- ***Senate Daily Status***—describes actions taken by the Senate on all bills and resolutions during the legislative day. Available at <http://www.senate.ga.gov/sos/en-US/SenateStatusReports.aspx>;
- ***Senate Rules Calendar***—set by the Committee on Rules, lists bills and resolutions to be read the third time and acted upon by the Senate. Available at http://www.legis.ga.gov/legis/2011_12/calendars/sr/index.htm;
- ***Composite Status*** shows the bill number, title, committee referral and actions on Senate and House legislation in both chambers. Available at <http://www.legis.ga.gov/Legislation/en-US/Composite.aspx?CompType=S>

How a Bill is Passed in the Georgia Legislature

Legislator sees need for a new law or changes in existing law and decides to introduce a bill.

1

Legislator goes to Office of Legislative Counsel. There, attorney advises legislator on legal issues and drafts bill.

2

Legislator files bill with the Clerk of the House or Secretary of the Senate.

11

Once presiding officer calls bill up from Rules Calendar, Clerk reads bill's title (3rd reading). Bill is now ready for floor debate, amendments, and voting.

10

For the last 30 days of session, presiding officer calls up bills from the Rules Calendar for floor consideration.

9

Starting with 10th day of session, the Rules Committee meets and from bills on General Calendar prepares a Rules Calendar for the next day's floor consideration.

12

After debate, main question is called and members vote. If bill is approved by majority of total membership of that house, it is sent to the other house.

13

If second house passes bill, it is returned to house where bill was introduced. If changes are accepted...

If first house rejects changes and second house insists, a conference committee may be appointed. If committee report is accepted by both houses...

3

On legislative day after filing, bill is formally introduced. In chamber, bill's title is read during period of 1st readings.

4

Immediately after 1st reading, presiding officer assigns bill to a standing committee.

5

In the House only, on next legislative day, Clerk reads bill's title (2nd reading) in chamber, although actual bill is now in committee. In Senate, 2nd reading comes after bill is reported favorably from committee.

8

Clerk or Secretary prepares a General Calendar of bills favorably reported from committee. For first 10 days of session, presiding officer calls up bills from this calendar for floor action.

7

Bill is reported favorably by committee and returned to Clerk or Secretary.

6

Bill considered by committee. Author and other legislators may testify. If controversial, public hearings may be held.

14

Bill is enrolled and sent to the Governor (if requested). Otherwise, all enrolled bills sent to Governor following adjournment sine die.

15

Governor may sign bill or do nothing, and bill becomes law. Governor may veto bill, which requires two-thirds of members of each house to override.

16

Act and other laws enacted at the session are printed in the Georgia Laws series. Also, act is incorporated into the Official Code of Georgia Annotated. Act becomes effective the following July 1, unless a different effective date is provided in act.

Constitutional Officers & Health Policy Staff

Governor Nathan Deal

206 Washington Street
111 State Capitol
404-656-1776 (phone)

Key Health Policy Contacts in the Governor's Office:

- › **Katie Childers, Deputy Chief of Staff for Policy**
404-656-1784 (phone)
krogers@georgia.gov
- › **Ryan Teague, Executive Counsel**
404-651-7715 (phone)
rteague@georgia.gov

Governor's Office of Planning and Budget:

- › **Richard Dunn, Division Director, Health and Human Services Division**
404-656-7904 (phone)
richard.dunn@opb.state.ga.us

Lieutenant Governor Casey Cagle

240 State Capitol
404-656-5030 (phone)

Agriculture Commissioner Gary Black

19 MLK Jr Drive SW, Atlanta, GA 30334
(404) 656-3600 (phone)

Attorney General Sam Olens

40 Capitol Square, SW, Atlanta GA 30334
404-656-3300 (phone)

Insurance and Fire Safety Commissioner

Ralph Hudgens
2 MLK Jr. Drive, West Tower, Ste 704
404-656-2070 (phone)

Key Health Policy/Legislative Liaison Contacts:

- › **Lindsay Scott, Legislative Liaison**
404-232-1388 (phone)
LScott@oci.ga.gov

Labor Commissioner Mark Butler

148 Andrew Young International Blvd NE Ste 600
404-232-7300 (phone)

Public Service Commission Chairman

Chuck Eaton
244 Washington St, SW
404-656-4501 (phone)

Secretary of State Brian Kemp

214 State Capitol
404-656-2881 (phone)

State Superintendent of Schools Richard Woods

2066 Twin Towers East
404-656-2800 (phone)

State Health Care–Related Agency Commissioners & Health Policy Staff Contacts

Department of Behavioral Health and Developmental Disabilities Commissioner Frank Berry

2 Peachtree Street, NW, 24th floor
404-657-2252 (phone)

Department of Community Health Commissioner Clyde Reese

2 Peachtree Street, NW, 6th floor
404-656-4507 (phone)

Key Legislative Contacts in the Department of Community Health:

- › **Lisa Marie Shekell, Director of Communications and Legislative Affairs**
404-657-9118 (phone)
lshekell@dch.ga.gov

Department of Human Services Commissioner Robyn A. Crittenden

2 Peachtree Street, NW, Suite 29-250
404-656-5680 (phone)

Key Legislative Contacts in the Department of Human Services:

- › **Ashley Fielding, Director, Office of Legislative Affairs and Communications**
404-656-4937 (phone)
asfielding@dhr.state.ga.us

Department of Public Health Commissioner Brenda Fitzgerald

2 Peachtree Street, NW, 15th floor
404-657-2700 (phone)

Key Legislative Contacts in the Department of Public Health:

- › **Jamie Howgate, Chief of Staff**
404-657-2700 (phone)
jchowgate@dhr.state.ga.us
- › **Russell Crutchfield, Deputy Chief of Staff**
rucrutchfield@dhr.state.ga.us
- › **David Bayne, Director of Government Relations**
David.Bayne@dph.ga.gov

Georgia House of Representatives

in Alphabetical Order

Representative Stacey Abrams (D-89)

Minority Leader
408-A CLOB
404-656-5058
staceyabrams@gmail.com

Representative Kimberly Alexander (D-66)

512-D CLOB
404-656-7859
kimberly.alexander@house.ga.gov

Representative Stephen Allison (R-8)

504-A CLOB
404-656-0188
stephen.allison@house.ga.gov

Representative Alex Atwood (R-179)

401-B CLOB
404-656-0152
alex.atwood@house.ga.gov

Representative Mandi Ballinger (R-23)

601-A CLOB
404-656-0254
mandi.ballinger@house.ga.gov

Representative Timothy Barr (R-103)

612-E CLOB
404-656-0325
timothy.barr@house.ga.gov

Representative Paul Battles (R-15)

401-K State Capitol
404.657.8441
paul.battles@house.ga.gov

Representative Sharon Beasley-Teague (D-65)

509-A CLOB
404-656-0221
sharon.beasley-teague@house.ga.gov

Representative D. C. "Dave" Belton (R-112)

401-B CLOB
404.656.0152
davebelton112@gmail.com

Representative Karen Bennett (D-94)

507-G CLOB
404-656-0202
karen.bennett@house.ga.gov

Representative Taylor Bennett (D-80)

509-F CLOB
404-656-0220
taylor.bennett@house.ga.gov

Representative Patty Bentley (D-139)

607-C CLOB
404-656-0287
patty.bentley@house.ga.gov

Representative Tommy Benton (R-31)

613-D CLOB
404.463.3793
tommy.benton@house.ga.gov

Representative Beth Beskin (R-54)

601-F CLOB
404.656.0254
beth.beskin@house.ga.gov

Representative James Beverly (D-143)

509-G CLOB
404-656-0220
james.beverly@house.ga.gov

Representative Shaw Blackmon (R-146)

501-E CLOB
404-656-0177
shaw.blackmon@house.ga.gov

Representative Bruce Broadrick (R-4)

507-E CLOB
404-656-0202
bruce.broadrick@house.ga.gov

Representative Buzz Brockway (R-102)

504-B CLOB
404-656-0188
buzz.brockway@house.ga.gov

Representative Roger Bruce (D-61)

611-B CLOB
404-656-0314
rbruce5347@aol.com

Representative Bob Bryant (D-162)

608-D CLOB
404-656-0298
bob.bryant@house.ga.gov

Representative Debbie Buckner (D-137)

409-C CLOB
404-656-0116
debbie.buckner@house.ga.gov

Representative Jon Burns (R-159)

Majority Leader
228 CAP
404-656-5099
jon.burns@house.ga.gov

Representative Michael Caldwell (R-20)

512-H CLOB
404-656-7859
michael.caldwell@house.ga.gov

Representative Johnnie Caldwell, Jr. (R-131)

612-D CLOB
404-656-0325
johnnie.caldwell@house.ga.gov

Wesley Cantrell (R-22)

507-E CLOB
404.656.0202
wesley.cantrell@house.ga.gov

Representative John Carson (R-46)

607-F CLOB
404-656-0287
john.carson@house.ga.gov

Representative Amy Carter (R-175)

218 CAP
404-656-6801
amy.carter@house.ga.gov

Representative Doreen Carter (D-92)

509-D CLOB
404-656-0220
doreen.carter@house.ga.gov

Representative David Casas (R-107)

601-H CLOB
404-656-0254
david.casas@house.ga.gov

Representative Joyce Chandler (R-105)

601-G CLOB
404-656-0254
joyce.chandler@house.ga.gov

Representative Mike Cheokas (R-138)

608-A CLOB
404-656-0298
mike.cheokas@house.ga.gov

Representative David Clark (R-98)

612-E CLOB
404-656-0325
david.clark@house.ga.gov

Representative Heath Clark (R-147)

404-C CLOB
404.656.0202
heath.clark@house.ga.gov

Representative Valerie Clark (R-101)

507-F CLOB
404-656-0202
vclark123@charter.net

Representative Brooks Coleman (R-97)

416 CAP
404-656-9210
brooks.coleman@house.ga.gov

Representative Kevin Cooke (R-18)

504-D CLOB
404-656-0188
kevin.cooke@house.ga.gov

Representative Christian Coomer (R-14)

109 CAP
404-651-7737
christian.coomer@house.ga.gov

Representative Sharon Cooper (R-43)

436 CAP
404-656-5069
sharon.cooper@house.ga.gov

Georgia House of Representatives

in Alphabetical Order

Representative John Corbett (R-174)

607-E CLOB
404.656.0287
john.corbett@house.ga.gov

Representative Dee Dawkins-Haigler (D-91)

607-B CLOB
404-656-0287
dee.dawkins-haigler@house.ga.gov

Representative John Deffenbaugh (R-1)

507-C CLOB
404-656-0202
john.deffenbaugh@house.ga.gov

Representative Katie Dempsey (R-13)

245 CAP
404-463-2247
katie.dempsey@house.ga.gov

Representative Pam Dickerson (D-113)

611-E CLOB
404-656-0314
pam.dickerson@house.ga.gov

Representative Robert Dickey (R-140)

607-G CLOB
404-656-0287
robert.dickey@house.ga.gov

Representative Tom Dickson (R-6)

245 CAP
404-463-2247
tom.dickson@house.ga.gov

Representative Matt Dollar (R-45)

401-K CAP
404.656.5138
matt.dollar@house.ga.gov

Representative Demetrius Douglas (D-78)

512-E CLOB
404-656-7859
demetrius.douglas@house.ga.gov

Representative Karla Drenner (D-85)

507-H CLOB
404-656-0202
dren16999@aol.com

Representative Mike Dudgeon (R-25)

608-C CLOB
404-656-0298
mike.dudgeon@house.ga.gov

Representative Winfred Dukes (D-154)

411-H CLOB
404-656-0126
wdukes_2000@yahoo.com

Representative Emory Dunahoo (R-30)

401-D CLOB
404-656-0152
emory.dunahoo@house.ga.gov

Representative Geoff Duncan (R-26)

512-B CLOB
404-656-7859
geoff.duncan@house.ga.gov

Representative Darrel Bush Ealum (D-153)

409-B CLOB
404.656.0116
darrel.ealum@house.ga.gov

Representative Chuck Efstrotation (R-104)

601-C CLOB
404.656.0254
chuck.efstration@house.ga.gov

Representative Earl Ehrhart (R-36)

245 CAP
404-463-2247
earl.ehrhart@house.ga.gov

Representative Terry England (R-116)

245 CAP
404-463-2247
englandhomeport2@windstream.net

Representative Bubber Epps (R-144)

608-B CLOB
404-656-0298
bubberepps@gmail.com

Representative Stacey Evans (D-42)

511-C CLOB
404-656-6372
stacey@staceyevans.org

Representative Barry Fleming (R-121)

401-H CLOB
404-656-0152
barry.fleming@house.ga.gov

Representative Hugh Floyd (D-99)

611-H CLOB
404-656-0314
hughfloyd@mindspring.com

Representative Virgil Fludd (D-64)

409-A CLOB
404-656-0116
vfludd@mindspring.com

Representative Gloria Frazier (D-126)

604-C CLOB
404-656-0265
frazier26@comcast.net

Representative Spencer Frye (D-118)

604-B CLOB
404-656-0265
spencer.frye@house.ga.gov

Representative Pat Gardner (D-57)

604-G CLOB
404-656-0265
pat@patgardner.org

Representative Dan Gasaway (R-28)

612-G CLOB
404-656-0325
dan.gasaway@house.ga.gov

Representative Sheri Gilligan (R-24)

612-F CLOB
404-656-0325
sheri.gilligan@house.ga.gov

Representative Mike Glanton (D-75)

612-C CLOB
404-656-0325
mike.glanton@house.ga.gov

Representative Rich Golick (R-40)

218 CAP
404-656-5943
rich.golick@house.ga.gov

Representative J. Craig Gordon (D-163)

607-H CLOB
404-656-0287
jcraig.gordon@house.ga.gov

Representative Micah Gravley (R-67)

612-F CLOB
404-656-0325
micah.gravley@house.ga.gov

Representative Gerald Greene (R-151)

507-D CLOB
404-656-0202
gerald.greene@house.ga.gov

Representative Buddy Harden (R-148)

504-G CLOB
404-656-0188
bharden@planttel.net

Representative Brett Harrell (R-106)

601-D CLOB
404-656-0254
brett@voteharrell.com

Representative Matt Hatchett (R-150)

415 CAP
404-656-5025
matt.hatchett@house.ga.gov

>>

Georgia House of Representatives

in Alphabetical Order

Representative Lee Hawkins (R-27)

508-B CLOB
404-656-0213
lee.hawkins@house.ga.gov

Representative Michelle Henson (D-86)

512-I CLOB
404-656-7859
michele.henson@house.ga.gov

Representative Dustin Hightower (R-68)

401-G CLOB
404-656-0152
dustin.hightower@house.ga.gov

Representative Bill Hitchens (R-161)

501-A CLOB
404-656-0178
bill.hitchens@house.ga.gov

Representative Scott Holcomb (D-81)

511-E CLOB
404-656-6372
scott.holcomb@house.ga.gov

Representative Susan Holmes (R-129)

501-F CLOB
404-656-0178
sdholmes@bellsouth.net

Representative Penny Houston (R-170)

245 CAP
404-463-2247
penny.houston@house.ga.gov

Representative Henry "Wayne" Howard (D-124)

511-G CLOB
404-656-6372
wayne.howard@house.ga.gov

Representative Carolyn Hugley (D-136)

408-B CLOB
404-656-5058
carolyn.hugley@house.ga.gov

Representative Mack Jackson (D-128)

611-F CLOB
404-656-0314
mack.jackson@house.ga.gov

Representative Rick Jasperse (R-11)

504-C CLOB
404-656-0188
rick.jasperse@house.ga.gov

Representative Jan Jones (R-47)

Speaker Pro-Tempore
340 CAP
404-656-5072
jan.jones@house.ga.gov

Representative Jeff Jones (R-167)

411-F CLOB
404.656.0126
jeff.jones@house.ga.gov

Representative LaDawn Jones (D-62)

512-B CLOB
404-656-7859
ladawn.jones@house.ga.gov

Representative Sheila Jones (D-53)

411-D CLOB
404-656-0126
sheila.jones@house.ga.gov

Representative Darryl Jordan (D-77)

409-E CLOB
404-656-0116
darryl.jordan@house.ga.gov

Representative Margaret D. Kaiser (D-59)

604-D CLOB
404-656-0265
margaret.kaiser@house.ga.gov

Representative Trey Kelley (R-16)

607-E CLOB
404-656-0287
trey.kelley@house.ga.gov

Representative Dar'shun Kendrick (D-93)

404-E CLOB
404-656-0109
dkendrick@kendrickforgeorgia.com

Representative Culver “Rusty” Kidd (I-145)

507-A CLOB
404-656-0202
rusty.kidd@house.ga.gov

Representative Tom Kirby (R-114)

501-C CLOB
404-656-0177
tom.kirby@house.ga.gov

Representative David Knight (R-130)

401-H CAP
404-656-7857
david.knight@house.ga.gov

Representative Dominic LaRiccia (R-169)

607-F CLOB
404.656.0287
dominic.lariccia@house.ga.gov

Representative Jodi Lott (R-122)

501-A CLOB
404-656-0177
jodi.lott@house.ga.gov

Representative Eddie Lumsden (R-12)

612-B CLOB
404-656-0325
eddie.lumsden@house.ga.gov

Representative Ronnie Mabra (D-63)

512-G CLOB
404-656-7859
ronnie.mabra@house.ga.gov

Representative Pedro “Pete” Marin (D-96)

611-A CLOB
404-656-0314
marinstatethehouse@aol.com

Representative Chuck Martin (R-49)

417-B CAP
404-656-5064
chuck@martinforgeorgia.com

Representative Howard Maxwell (R-17)

402 CAP
404-656-5143
howard.maxwell@house.ga.gov

Representative Rahn Mayo (D-84)

511-D CLOB
404-656-6372
rahnmayo@gmail.com

Representative Tom McCall (R-33)

228 CAP
404-656-5099
tommccall@bellsouth.net

Representative Dewey McClain (D-100)

509-B CLOB
404.656.0220
dewey.mcclain@house.ga.gov

Representative John Meadows (R-5)

HM-1 CAP
404-656-5141
john.meadows@house.ga.gov

Representative Marie Metzke (D-55)

511-G CLOB
404-656-6371
marie.metzke@house.ga.gov

Representative Billy Mitchell (D-88)

411-A CLOB
404-656-0126
billy.mitchell@house.ga.gov

Representative Greg Morris (R-156)

226 CAP
404-656-5115
greg.morris@house.ga.gov

Representative Howard Mosby (D-83)

607-D CLOB
404-656-0287
howard.mosby@house.ga.gov

Representative Chad Nimmer (R-178)

109 CAP
404-651-7737
chad.nimmer@house.ga.gov

Representative Randy Nix (R-69)

402 CLOB
404-656-5087
randy.nix@house.ga.gov

Georgia House of Representatives

in Alphabetical Order

Representative Mary Margaret Oliver (D-82)

604-E CLOB
404-656-0265
mmo@mmolaw.com

Representative B.J. Pak (R-108)

601-B CLOB
404-656-0254
votebjpak@gmail.com

Representative Butch Parrish (R-158)

245 CAP
404-463-2247
butch.parrish@house.ga.gov

Representative Don Parsons (R-44)

401 CAP
404-656-9198
repdon@donparsons.org

Representative Allen Peake (R-141)

415 CAP
404-656-5025
allen.peake@house.ga.gov

Representative Jesse Petrea (R-166)

404-C CLOB
404.656.0109
jesse.petrea@house.ga.gov

Representative John David Pezold (R-133)

504-E CLOB
404.656.0188
john.pezold@house.ga.gov

Representative Clay Pirkle (R-155)

504-C CLOB
404-656-0188
clay.pirkle@house.ga.gov

Representative Alan Powell (R-32)

613-B CLOB
404-463-3793
alanpowell23@hotmail.com

Representative Jay Powell (R-171)

401-C CAP
404-656-7855
jay.powell@house.ga.gov

Representative Betty Price (R-48)

507-F CLOB
404-656-0202
betty.price@house.ga.gov

Representative Brian Prince (D-127)

409-D CLOB
404-656-0116
brian.prince@house.ga.gov

Representative Jimmy Pruet (R-149)

401-J CAP
404-656-7857
jimmy.pruett@house.ga.gov

Representative Regina Quick (R-117)

509-C CLOB
404-656-0220
regina.quick@house.ga.gov

Representative Brad Raffensperger (R-50)

612-C CLOB
404-656-0325
brad.raffensperger@house.ga.gov

Representative Paulette Rakestraw (R-19)

501-E CLOB
404-656-0177
paulette.braddock@house.ga.gov

Representative David Ralston (R-7)

Speaker of the House
332 CAP
404-656-5020
david.ralston@house.ga.gov

Representative Matt Ramsey (R-72)

415 CAP
404-656-5024
matt.ramsey@house.ga.gov

Representative Nikki Randall (D-142)

404-A CLOB
404-656-0109
nikki.randall@house.ga.gov

Representative Bert Reeves (R-34)

607-G CLOB
404-656-0287
albert.reeves@house.ga.gov

Representative Trey Rhodes (R-120)

612-B CLOB
404-656-0323
trey.rhodes@house.ga.gov

Representative Tom Rice (R-95)

220 CAP
404-656-5912
tqgrice@aol.com

Representative Carl Rogers (R-29)

401-D CAP
404-656-7855
carl.rogers@house.ga.gov

Representative Terry Rogers (R-10)

501-B CLOB
404-656-0178
terry.rogers@house.ga.gov

Representative Dale Rutledge (R-109)

404-B CLOB
404-656-0109
dale.rutledge@house.ga.gov

Representative Ed Rynders (R-152)

245 CAP
404-463-2247
erynders@bellsouth.net

Representative Sandra Scott (D-76)

611-D CLOB
404-656-0314
sandra.scott@house.ga.gov

Representative Ed Setzler (R-35)

401 CAP
404-656-7857
ed.setzler@house.ga.gov

Representative Dexter Sharper (D-177)

411-B CLOB
404-656-0126
dexter.sharper@house.ga.gov

Representative Jason Shaw (R-176)

508-C CLOB
404-656-0213
jason.shaw@house.ga.gov

Representative Barbara Sims (R-123)

401-E CAP
404-656-7855
barbara.sims@house.ga.gov

Representative Earnest Smith (D-125)

511-F CLOB
404-656-6372
earnest.smith@house.ga.gov

Representative Lynn Smith (R-70)

228 CAP
404-656-7149
lynn.smith@house.ga.gov

Representative Michael Smith (D-41)

604-F CLOB
404-656-0265
michael.smith@house.ga.gov

Representative Richard H. Smith (R-134)

220 CAP
404-656-6831
richard.smith@house.ga.gov

Representative Calvin Smyre (D-135)

409-G CLOB
404-656-0116
calvinsmyre@synovus.com

Representative Jason Spencer (R-180)

411-E CLOB
404-656-0126
jason.spencer@house.ga.gov

Georgia House of Representatives

in Alphabetical Order

Representative Mickey Stephens (D-165)

604-A CLOB
404.656.0265
mickey.stephens@gmail.com

Representative Ron Stephens (R-164)

226-A CAP
404-656-5115
ron.stephens@house.ga.gov

Representative Pam Stephenson (D-90)

411-G CLOB
404-656-0126
pam.stephenson@house.ga.gov

Representative Valencia Stovall (D-74)

611-C CLOB
404-656-0314
valencia.stovall@house.ga.gov

Representative David Stover (R-71)

411 CLOB
404-656-0126
david.stover@house.ga.gov

Representative Brian Strickland (R-111)

404-C CLOB
404-656-0109
brian.strickland@house.ga.gov

Representative Jan Tankersley (R-160)

401-B CAP
404-656-7855
jan.tankersley@house.ga.gov

Representative Kevin Tanner (R-9)

401-E CLOB
404-656-0152
kevin.tanner@house.ga.gov

Representative Steve Tarvin (R-2)

404-F CLOB
404-656-0109
steve.tarvin@house.ga.gov

Representative Darlene Taylor (R-173)

501-G CLOB
404-656-0178
darlene.taylor@house.ga.gov

Representative Tom Taylor (R-79)

401-F CLOB
404-656-0152
tom.taylor@house.ga.gov

Representative Sam Teasley (R-37)

417 CAP
404-656-5146
sam.teasley@house.ga.gov

Representative "Able" Mable Thomas (D-56)

511-B CLOB
404-656-6372
mable.thomas@house.ga.gov

Representative Erica Thomas (D-39)

512-C CLOB
404.656.7859
erica.thomas@house.ga.gov

Representative Robert Trammell (D-132)

611-G CLOB
404.656.0314
robert.trammell@house.ga.gov

Representative Scot Turner (R-21)

611-G CLOB
404-656-0314
scot.turner@house.ga.gov

Representative Keisha Waites (D-60)

509-E CLOB
404-656-0220
keisha.waites@house.ga.gov

Representative Sam Watson (R-172)

501-D CLOB
404-656-0177
sam.watson@house.ga.gov

Representative Andrew J. Welch (R-110)

508-C CLOB
404 656 0213
awelch@swblawfirm.com

Representative Tom Weldon (R-3)

508-D CLOB
404-656-0213
tom.weldon@house.ga.gov

Representative William Werkheiser (R-157)

409-B CLOB
404.656.0126
william.werkheiser@house.ga.gov

Representative David Wilkerson (D-38)

409-F CLOB
404-656-0116
david.wilkerson@house.ga.gov

Representative Joe Wilkinson (R-52)

415 CAP
404-463-8143
joe@joewilkinson.org

Representative Wendell Willard (R-51)

132 CAP
404-656-5125
wendell.willard@house.ga.gov

Representative "Coach" Williams (D-87)

507-B CLOB
404-656-0202
earnest.williams@house.ga.gov

Representative Al Williams (D-168)

511-A CLOB
404-656-6372
al.williams@house.ga.gov

Representative Chuck Williams (R-119)

601-E CLOB
404-656-0254
chuck.williams@house.ga.gov

Representative Bruce Williamson (R-115)

401-C CLOB
404-656-0152
bruce.williamson@house.ga.gov

Representative John Yates (R-73)

217 CAP
404-656-5126
john.yates@house.ga.gov

** A special election in HD 58 occurred after this publication went to print.*

House Committees

with Jurisdiction over Health Care Issues

House Appropriations

245 CAP

404-463-2247

The main focus of the committee is the writing of the state's amended and general fiscal year budgets for Georgia's state agencies and departments. The committee also hears legislation that has considerable impact on the state revenue or expenditures.

Committee Members:

Representative Terry England,
Chairman
Representative Chad Nimmer,
Vice Chairman
Representative Amy Carter,
Chairman of Subcommittee
Representative Katie M. Dempsey,
Chairman of Subcommittee
Representative Tom Dickson,
Chairman of Subcommittee
Representative Earl Ehrhart,
Chairman of Subcommittee
Representative Penny Houston,
Chairman of Subcommittee
Representative Butch Parrish,
Chairman of Subcommittee
Representative Andrew J. Welch,
Chairman of Subcommittee
Representative Ed Rynders, *Secretary*
Representative Allen Peake, *Ex-Officio*
Representative Jay Powell, *Ex-Officio*
Representative Tom Kirby

Health Subcommittee Members:

Representative Butch Parrish,
Chairman of Subcommittee
Representative Matt Dollar
Representative Pat Gardner
Representative Matt Hatchett
Representative Lee Hawkins
Representative Carolyn Hugley
Representative Regina Quick
Representative Barbara Sims
Representative Ron Stephens
Representative Brian Strickland
Representative Darlene K. Taylor

House Health & Human Services Committee

436 CAP

404-656-5069

This committee is responsible for legislation that affects the conditions of safety regulations and social services for the citizens of Georgia. This Committee also addresses the legal areas surrounding medical professionals as well as medicinal provisions.

Committee Members:

Representative Sharon Cooper, *Chairman*
Representative Lee Hawkins, *Vice Chairman*
Representative Ed Rynders, *Secretary*
Representative Timothy Barr
Representative Karen Bennett
Representative James Beverly
Representative Bruce Broadrick
Representative Mike Cheokas
Representative Valerie Clark
Representative Katie M. Dempsey
Representative Demetrius Douglas
Representative Karla Drenner
Representative Spencer Frye
Representative Craig J. Gordon
Representative Buddy Harden
Representative Matt Hatchett
Representative Michele Henson
Representative Henry "Wayne" Howard
Representative Rick Jasperse
Representative Sheila Jones
Representative Margaret D. Kaiser
Representative Trey Kelley
Representative E. Culver "Rusty" Kidd
Representative Billy Mitchell
Representative Howard Mosby
Representative B.J. Pak
Representative Don Parsons
Representative Allen Peake
Representative Jesse Petrea
Representative Betty Price
Representative Jimmy Pruett
Representative Nikki T. Randall
Representative Carl Rogers
Representative Dexter Sharper
Representative Barbara Sims
Representative Mickey Stephens
Representative Pam Stephenson
Representative Joe Wilkinson

House Insurance Committee

220 CAP
404-656-6831

This committee deals with legislation concerning all aspects of insurance and the insurance industry.

Committee Members:

Representative Richard H. Smith, *Chairman*
Representative Johnnie Caldwell Jr., *Vice Chairman*
Representative John Carson, *Secretary*
Representative Alex Atwood
Representative Shaw Blackmon
Representative Buzz Brockway
Representative Mike Cheokas
Representative Matt Dollar
Representative Chuck Efstration
Representative Bubber Epps
Representative Dan Gasaway
Representative Rich Golick
Representative Lee Hawkins
Representative Carolyn Hugley
Representative Eddie Lumsden
Representative Howard Maxwell
Representative Rahn Mayo
Representative John Meadows
Representative Nikki T. Randall
Representative Albert Reeves
Representative Carl Rogers
Representative Mickey Stephens
Representative Steve Tarvin
Representative Darlene K. Taylor
Representative Sam Teasley
Representative Joe Wilkinson
Representative Bruce Williamson

House Rules Committee

HM-1 CAP
404-656-5141

This committee oversees the flow of legislation from passage in committee and making the determination of what bills should be debated and voted on the House floor. Also included in that task is the approval of guests who are invited into the chambers of the House of Representatives to be recognized.

Committee Members:

Representative John Meadows, *Chairman*
Representative Brett Harrell, *Vice Chairman*
Representative Richard H. Smith, *Secretary*
Representative Stacey Abrams
Representative Mandi L. Ballinger
Representative Tommy Benton
Representative Jon G. Burns
Representative Sharon Cooper
Representative Katie M. Dempsey
Representative Tom Dickson
Representative Karla Drenner
Representative Earl Ehrhart
Representative Stacey Evans
Representative Barry Fleming
Representative Rich Golick
Representative Gerald E. Greene
Representative Matt Hatchett
Representative Carolyn Hugley
Representative Mack Jackson
Representative Jan Jones
Representative David Knight
Representative Greg Morris
Representative Butch Parrish
Representative Allen Peake
Representative Alan Powell
Representative Jay Powell
Representative Matt Ramsey
Representative Tom Rice
Representative Carl Rogers
Representative Ed Setzler
Representative Barbara Sims
Representative Lynn Smith
Representative Calvin Smyre
Representative Ron Stephens
Representative Tom Weldon
Representative Wendell Willard
Representative Al Williams

Georgia State Senate

in alphabetical order

Senator John Albers (R-56)

301-A CLOB
404-463-8055
info@senatorialbers.com

Senator Brandon Beach (R-21)

303-B CLOB
404-463-1378
brandon.beach@senate.ga.gov

Senator Charlie Bethel (R-54)

109 CAP
404-651-7738
charlie.bethel@senate.ga.gov

Senator Ellis Black (R-8)

607-A CLOB
(404) 656-0287
blackellis@bellsouth.net

Senator Dean Burke (R-11)

305-A CLOB
404-656-0040
dean.burke@senate.ga.gov

Senator Gloria Butler (D-55)

420-C CAP
404-656-0075
gloria.butler@senate.ga.gov

Senator Bill Cowsert (R-46)

121-E CAP
404-463-1383
bill.cowsert@senate.ga.gov

Senator Mike Crane (R-28)

325-B CLOB
404-656-6446
mike.crane@senate.ga.gov

Senator Gail Davenport (D-44)

304-A CLOB
404-463-5260
gail.davenport@senate.ga.gov

Senator Mike Dugan (R-30)

323-B CLOB
404-656-0036
mike.dugan@senate.ga.gov

Senator Vincent Fort (D-39)

121-J CAP
404-656-5091
vincent.fort@senate.ga.gov

Senator Frank Ginn (R-47)

321-A CLOB
404-656-4700
frank.ginn@senate.ga.gov

Senator Steve Gooch (R-51)

421-C CAP
404-656-9221
steve.gooch@senate.ga.gov

Senator Marty Harbin (R-16)

324-B CLOB
(404) 656-0078
marty.harbin@senate.ga.gov

Senator Ed Harbison (D-15)

431 CAP
404-656-0074
ed.harbison@senate.ga.gov

Senator Tyler Harper (R-7)

301-B CLOB
404-463-5263
tyler.harper@senate.ga.gov

Senator Bill Heath (R-31)

110-C CAP
404-656-3943
billheath@billheath.net

Senator Steve Henson (D-41)

Minority Leader
121-B CAP
404-656-0085
stevehenson@mindspring.com

Senator Hunter Hill (R-6)

323-A CLOB
404-463-2518
hunter.hill@senate.ga.gov

Senator Jack Hill (R-4)

234 CAP
404-656-5038
jack.hill@senate.ga.gov

Senator Judson Hill (R-32)

421-D CAP
404-656-0150
judson@judsonhill.com

Senator Chuck Hufstetler (R-52)

320-A CLOB
404-656-0034
chuck.hufstetler@senate.ga.gov

Senator Bill Jackson (R-24)

109 CAP
404-651-7738
bill.jackson@senate.ga.gov

Senator Lester Jackson (D-2)

432 CAP
404-463-5261
lester.jackson@senate.ga.gov

Senator Donzella James (D-35)

304-B CLOB
404-463-1379
donzella.james@senate.ga.gov

Senator Rick Jeffares (R-17)

109 CAP
404-651-7738
rick.jeffares@senate.ga.gov

Senator Burt Jones (R-25)

327-A CLOB
404-656-0082
burt.jones@senate.ga.gov

Senator Emanuel Jones (D-10)

420-D CAP
404-656-0502
emanj@mindspring.com

Senator Harold V. Jones II (D-22)

323-B CLOB
(404) 463-3942
haroldjoneslawoffice@gmail.com

Senator John F. Kennedy (R-18)

109 CAP
(404) 656-7454
john.kennedy@senate.ga.gov

Senator Greg Kirk (R-13)

320-A CLOB
(404) 463-5258
greg.kirk@senate.ga.gov

Senator William T. Ligon (R-3)

324-B CLOB
404-656-0045
william.ligon@senate.ga.gov

Senator David Lucas (D-26)

305-A CLOB
404-656-5035
david.lucas@senate.ga.gov

Senator P. K. Martin IV (R-9)

304-B CLOB
(404) 656-3933
p.k.martin@senate.ga.gov

Senator Joshua McKoon (R-29)

319-A CLOB
404-463-3931
jrm2016@yahoo.com

Senator Fran Millar (R-40)

319-B CLOB
404-463-2260
fran.millar@senate.ga.gov

Georgia State Senate

in alphabetical order

»

Senator Butch Miller (R-49)

421-A CAP
404-656-6578
butch.miller@senate.ga.gov

Senator Jeff Mullis (R-53)

453 CAP
404-656-0057
jeff.mullis@senate.ga.gov

Senator Nan Orrock (D-36)

121-C CAP
404-463-8054
nan.orrock@senate.ga.gov

Senator Elena Parent (D-42)

321-B CLOB
(404) 656-5109
Elena.parent@senate.ga.gov

Senator Michael "Doc" Rhett (D-33)

321-A CLOB
(404) 656-0054
michael.rhett@senate.ga.gov

Senator Valencia Seay (D-34)

420-B CAP
404-656-5095
valencia.seay@senate.ga.gov

Senator David Shafer (R-48)

President Pro Tempore
321 CAP
404-656-0048
david.shafer@senate.ga.gov

Senator Freddie Powell Sims (D-12)

110-A CAP
404-463-5259
freddie.sims@senate.ga.gov

Senator Jesse Stone (R-23)

320-B CLOB
404-463-1314
jesse.stone@senate.ga.gov

Senator Horacena Tate (D-38)

121-A CAP
404-463-8053
horacena.tate@senate.ga.gov

Senator Bruce Thompson (R-14)

324-A CLOB
404-656-0065
bruce.thompson@senate.ga.gov

Senator Curt Thompson (D-5)

121-I CAP
404-463-1318
curt.thompson@senate.ga.gov

Senator Lindsey Tippins (R-37)

302-B CLOB
404-657-0406
lindsey.tippins@senate.ga.gov

Senator Ross Tolleson (R-20)

121-D CAP
404-656-0081
ross.tolleson@senate.ga.gov

Senator Renee S. Unterman (R-45)

121-H CAP
404-463-1368
renee.unterman@senate.ga.gov

Senator JanNice VanNess (R-43)

324-B CLOB
(404) 463-2598
JaNice.VanNess@senate.ga.gov

Senator Ben Watson (R-1)

404-D CLOB
(404) 656-0109
bwatson@southcoastmedical.com

Senator John Wilkinson (R-50)

321-B CLOB

404-463-5257

john.wilkinson@senate.ga.gov

Senator Michael Williams (R-27)

323-A CLOB

(404) 656-7127

michael.williams@senate.ga.gov

Senator Tommie Williams (R-19)

110 CAP

404-656-0089

tommie.williams@senate.ga.gov

Senate Committees

with Jurisdiction over Health Care Issues

Senate Appropriations

234 CAP
404-656-5038

The Appropriations Committee is responsible for proposing legislation that allocates funds to the numerous government agencies, departments, and organizations on an annual basis. With its fourteen sub-committees, Appropriations is responsible for holding hearings as well as approving said legislation for a \$22 billion balanced budget.

Committee Members:

Senator Jack Hill, <i>Chairman</i>	Senator Steve Gooch	Senator David Shafer
Senator Renee S Unterman, <i>Vice Chairman</i>	Senator Bill Heath	Senator Freddie Powell Sims
Senator Charlie Bethel, <i>Secretary</i>	Senator Hunter Hill	Senator Jesse Stone
Senator John Albers	Senator Judson Hill	Senator Horacena Tate
Senator Dean Burke	Senator Chuck Hufstetler	Senator Curt Thompson
Senator Bill Cowsert	Senator Bill Jackson	Senator Lindsey Tippins
Senator Mike Crane	Sen. William T. Ligon, Jr.	Senator John Wilkinson
Senator Gail Davenport	Senator Butch Miller	Senator Tommie Williams
Senator Vincent Fort	Senator Jeff Mullis	
Senator Frank Ginn	Senator Nan Orrock	
	Senator Valencia Seay	

Appropriations Subcommittee, Community Health

Senator John Albers	Senator Renee S. Unterman
Senator Dean Burke	Senator Tommie Williams
Senator Valencia Seay	

Senate Health and Human Services

121-E CAP
404-463-1368

The Health and Human Services Committee considers legislation that affects the conditions of safety regulations and social services for the citizens of Georgia. This Committee also addresses the legal areas surrounding medical professionals as well as medicinal provisions.

Committee Members:

Senator Renee S Unterman, <i>Chairman</i>	Senator Gloria Butler	Senator William Ligon, Jr.
Senator Chuck Hufstetler, <i>Vice Chairman</i>	Senator Bill Cowsert	Senator Nan Orrock
Senator Fran Millar, <i>Secretary</i>	Senator Steve Henson	Senator David Shafer
Senator Dean Burke	Senator Judson Hill	Senator Ben Watson
	Senator Lester Jackson	
	Senator Greg Kirk	

Senate Insurance and Labor

421-C CAP
404-463-5263

Primary jurisdictions are insurance, workers' compensation, and unemployment compensation. Committee jurisdiction also includes child labor, convict labor, labor standards and disputes.

Committee Members:

Senator Charlie Bethel, <i>Chairman</i>	Senator P. K. Martin IV, Secretary	Senator Burt Jones
Senator David Shafer, <i>Vice Chairman</i>	Senator Marty Harbin	Senator Joshua McKoon
	Senator Ed Harbison	Senator Renee S Unterman

Senate Rules

453 CAP
404-656-0095

The Rules Committee establishes the rules for the orderly procedure and placement of bills on the legislative calendar.

Committee Members:

Senator Jeff Mullis, <i>Chairman</i>	Senator William T. Ligon, Jr., <i>Ex-Officio</i>	Senator Steve Henson
Senator Jack Hill, <i>Vice Chairman</i>	Senator David Shafer, <i>Ex-Officio</i>	Senator Judson Hill
Senator Bill Jackson, <i>Secretary</i>	Senator John Wilkinson, <i>Ex-Officio</i>	Senator Fran Millar
Senator Bill Cowsert, <i>Ex-Officio</i>	Senator Gloria S. Butler	Senator Butch Miller
Senator Steve Gooch, <i>Ex-Officio</i>	Senator Bill Heath	Senator Horacena Tate
Senator Hunter Hill, <i>Ex-Officio</i>		Senator Renee S. Unterman

Health Care Advocacy Organizations & Associations

Contacts for the 2016 Georgia Legislative Session

Advocates for Responsible Care

Dorothy Leone-Glasser
Executive Director
404-633-5843
dlg@arxc.org

All About Developmental

Disabilities

Kathryn Keeley
Executive Director
404-881-9777
kathy@aadd.org

Elizabeth J. Appley
Legislative Counsel
404-877-8772
eja@appleylaw.com

American Academy of Pediatrics, Georgia Chapter

Rick Ward
Executive Director
404-881-5091
rward@gaaap.org

American Cancer Society Cancer Action Network, Inc.

Eric Bailey
*Georgia Director of Government
Relations*
404-949-6437 (office)
404-909-0118 (cell)
eric.bailey@cancer.org

American College of Physicians, Georgia Chapter

Mary Daniels
Executive Director
770-965-7606
mdaniels@gaacp.org

American Heart Association, Greater Southeast Affiliate

Julie Howell
Grassroots Director
770-612-6176
julie.m.howell@heart.org

Families First

Zach's Nikonovich-Kahn
Public Policy Associate
zach.nikonovich-kahn@
familiesfirst.org

Feminist Women's Health Center

Kwajelynn Jackson
*Community Education & Advocacy
Director*
404-248-5445 (office)
nextwave@feministcenter.org

MK Anderson
Public Policy Associate
mollya@feministcenter.org

Georgia Academy of Family Physicians

Fay Fulton, MHS
Executive Vice President
404-321-7445
fbrown@gafp.org

Georgia Association of Community Service Boards

Robyn Garrett-Gunnoe
Association Director
(912) 312-3205
rgunnoe@shpllc.com

Georgia Breast Cancer Coalition Fund

Amy Upchurch
Executive Director
(404) 633-6499
amyupchurchgbccf@att.net

Georgia Budget & Policy Institute

Timothy Sweeney
Deputy Director - Policy
404-420-1324 Ext 103
tsweeney@gbpi.org

GCAPP —

Georgia Campaign for Adolescent Power and Potential

Kim Nolte
President & CEO
404-475-6043
Kim@gcapp.org

Mary Frances Williams
Legislative & Policy Consultant
404-395-3485
m.f.williams@att.net

Georgia Council on Substance Abuse

Dawn Randolph
Governmental Affairs Director
678-764-4502 – cell
404-523-3440 – office
dawn@dirconsultinggroup.com

Georgia Dental Association

Stephanie Lotti
*Director of Member Practice
Services*
Lotti@gadental.org

Georgia Equality

Jeff Graham
Executive Director
404-523-3070
jeff@georgiaequality.org

Georgia Public Health Association

Scott Maxwell
Governmental Affairs Consultant
404-216-8075
scott.maxwell@comcast.net

Georgia Rural Urban Summit

Larry Pellegrini
Executive Director
404-483-0719 (office)
lobbywatch@aol.com

Georgia Watch

Beth Stephens
Health Access Program Director
404-525-1085
bstephens@georgiawatch.org

Liz Coyle
Executive Director
404-525-1085
lcoyle@georgiawatch.org

Georgians for a Healthy Future

Cindy Zeldin
Executive Director
404-418-6179 (office)
404-536-7538 (mobile)
czeldin@healthyfuturega.org

Laura Colbert
Director of Outreach & Partnerships
(404) 890-5804 (office)
lcolbert@healthyfuturega.org

Meredith Gonsahn
Health Policy Analyst
mgonsahn@healthyfuturega.org

Grady Health System

Matthew Hicks
Vice President, Government Relations
404-616-5977 (office)
mhicks1@gmh.edu

Health Students Taking Action Together, Inc.

Aleta Christensen, MPH
President
404-451-0580
info@healthstatgeorgia.org

Hemophilia of Georgia

Jeff Cornett RN MSN
Director of Training, Research, & Advocacy
770-518-8272 (office)
404-210-8861 (cell)
gjcornett@hog.org

Nichelle Sims
Associate Director of Research & Advocacy
npsims@hog.org
770-518-8272 (office)
770-715-8872 (cell)

League of Women Voters of Georgia

Kelli Persons
Program Manager
404-522-4598 (office)
kelli@lwvga.org

Lupus Foundation of America, Georgia Chapter

Maria Myler
President & CEO
770-333-5930
m.myler@lfaga.org

Kim Schofield
Advocacy Chair
404-966-6397
kimschofield@bellsouth.net

Mental Health America of Georgia

Ellyn Jaeger
Director, Public Policy & Advocacy
404-527-7175
404-358-7797

National Multiple Sclerosis Society

Tyler Lamb
Manager, SE Advocacy
843-810-6075
Tyler.lamb@nmss.org

Parent to Parent of Georgia

Claire Dees
Community Engagement Specialist
770-451-5484
1-800-229-2038
claire@p2pga.org

Karen Addams
Information Services Director
770-451-5484
1-800-229-2038

Planned Parenthood Southeast

Nikema Williams
Vice President of Public Policy
404.688.9300
Nikema.williams@ppse.org

Urban Health Initiative, Emory School of Medicine

Carolyn B. Aidman, PhD
Associate Director
404-778-1425
678-472-5858 (cell)
caidman@emory.edu

Health Care Advocacy Organizations & Associations

Contact Information for the 2016 Georgia Legislative Session

Voices for Georgia's Children

Erica Fener Sitkoff, Ph.D.

Policy & Outreach Director

404-521-0311

efenersitkoff@georgiavoices.org

Emily Pelton

Executive Director

404-521-0311 (office)

epelton@georgiavoices.org

Polly McKinney

Advocacy Director

678-427-5945 (cell)

pmckinney@georgiavoices.org

Women of W.O.R.T.H., Inc.

Kristen Sheeley

Office Manager

(706)232-3408 office

(706)512-0453 cell

kristensheeley@gmail.com

YWCA of Greater Atlanta

Helen Robinson

Director of Advocacy

404.835.1650

Helen.Robinson@ywcaatlanta.org

Media: Health Care, State Government & Political Reporters

Contact Information for the 2016 Georgia Legislative Session

The Atlanta Journal-Constitution

Greg Bluestein
Governor
gbluestein@ajc.com

Jim Galloway
Political Insider columnist
404-526-5520
jgalloway@ajc.com

Aaron Gould Sheinin
Legislature and state agencies
404-526-5823
asheinin@ajc.com

Chris Joyner
State government watchdog reporter
cjoyner@ajc.com

Jim Salzer
Investigative reporter: state tax, budget and ethics rules
404-526-5511
jsalzer@ajc.com

Kristina Torres
State government, politics and the Legislature
ktorres@ajc.com

Misty Williams
Health Reporter
404-526-5610
mwilliams@ajc.com

Atlanta Business Chronicle

Ellie Hensley
Health Reporter
404-249-1064
ehensley@bizjournals.com

Atlanta Jewish Times

David Cohen
404-883-2130
david@atljewishtimes.com

Atlanta Voice

A Scott Walton
Executive Editor
(404) 524-6426 x13

Athens Banner-Herald

Blake Aued
State Government Reporter
706-208-2226
blake.aued@onlineathens.com

Augusta Chronicle

Tom Corwin
Health Reporter
tom.corwin@augustachronicle.com

Creative Loafing Atlanta

Thomas Wheatley
News Editor
thomas.wheatley@cln.com

Georgia Health News

Andy Miller
404-386-8290
amiller@georgiahealthnews.com

Georgia Public Broadcasting Radio

Eric Burns
News Director
(404) 685-2677 or 404-685-2670

Georgia Report

Tom Crawford
404-522-9127
tcrawford@gareport.com

Georgia Trend

Susan Percy
Editor
(770) 931-9410
spercy@georgiatrend.com

Morris News Service

Walter Jones
Bureau Chief
404-589-8424 (office)
678-522-3574 (cell)
walter.jones@morris.com

WABE News, Atlanta's NPR Station

Michelle Wirth
mwirth@pba.org

Jim Burruss
jburruss@wabe.org

ADVOCACY DEMYSTIFIED: Tools and Strategies

AD-VO-CATE (N. AD-VUH-KIT): ONE THAT DEFENDS OR MAINTAINS A CAUSE OR PROPOSAL

Advocacy may seem overwhelming, but it's a lot easier—and can have a bigger impact—than you might imagine. You already have the knowledge, passion, and commitment to be a successful and effective health care advocate.

All you need are the right tools.

THE THREE TENETS OF ADVOCACY:

HOOK

THE HOOK IS THE START OF ANY CONVERSATION.

Make sure to tell the legislator (or whoever your audience is) who you are, where you live and why you are contacting them. Legislators hear from lobbyists all day long but they don't always hear from their constituents, whom they have a duty to represent.

LINE

THE LINE IS WHY THIS ISSUE IS IMPORTANT TO YOU.

Is it because of a personal experience? Do you know someone who is affected by a lack of access to care? In your professional capacity, is this an issue that you deal with often? Why do you care and more importantly, why should they? The line is the opportunity to make this a personal issue and not a vague, anonymous one.

SINKER

THE SINKER IS WHERE YOU TAKE THE OPPORTUNITY TO MAKE "THE ASK."

Do you want your legislators to support a public policy measure that will improve access to health care in Georgia? Do you want to encourage other partners in your local community to support a cause? Make sure to ask, "Can I count on your support?" He or she may not immediately have a firm answer, but this is an opportunity to spur your target audience to think about the issue more deeply and come up with a reason to support or oppose a solution. It is also a great opportunity to follow up with useful information that can help you make your case. What would you like to see done to make a change?

for Effective Consumer Health Advocacy

YOU KNOW WHY YOU'RE SPEAKING OUT...NOW HERE'S HOW:

MAKE A CALL, SEND A LETTER, SEND AN EMAIL

Whenever you reach out to a legislator or key decision-maker, make sure to include your name, address, why you care about the issue and ask for a concrete deliverable.

"Hello, my name is X and I am a constituent of Legislator Y. I want to encourage my legislator to support Issue Z because it will improve my community's access to affordable, quality health care. Can I count on Y's support?"

SOCIAL MEDIA

The power of social networking is that it is a simple way to share your opinions and proposed solutions to basic health care problems with friends and family and in turn get them thinking about the issues most important to them.

Like it, Tweet it, Share it

TELEVISION / RADIO / NEWSPAPER RELATIONSHIPS

See an article about health care that you agree with or disagree with? Writing a letter-to-the-editor to share your opinion and proposed solutions is a great way to maximize exposure for some of the most pressing health care issues across the state.

Take opportunities to meet with your local Editorial Board to inform them of key health care issues facing your community.

COMMUNITY-LEVEL ORGANIZATIONS

Are you a part of the local PTA? Do you attend Neighborhood Planning meetings or City Council Hearings? Do you volunteer with your church or other religious institutions?

Bringing the challenges and opportunities of the future of our health and health care to these groups and partners brings the people who have the most to gain from a local perspective into the problem solving process, helping ensure its success.

*Information
for Action*

100 Edgewood Avenue, NE, Suite 1015
Atlanta, Georgia 30303
(404) 567-5016
www.healthyfuturega.org